District 12 Mobility Performance Report 2012 I-5 & SR-55 Interchange, Orange County. Photo from the Department of California Highway Patrol #### TABLE OF CONTENTS | 1. | SUMMARY ANALYSIS | 1 | |---------------------------|--|----------| | 2. | DESCRIPTIVE STATISTICS | 4 | | 3. | TRAVEL DEMAND | 8 | | 4. | TRAFFIC CONGESTION | 10 | | 4.1. | Total and Average Vehicle Hours of Delay at 35 and 60 Miles Per Hour | 10 | | 4.1.1 | Delay at 35 Miles Per Hour | 10 | | 4.1.2 | Delay at 60 Miles Per Hour | 12 | | 4.2. | Average Vehicle Hours of Delay by Day of Week | 14 | | 4.3. | Average Vehicle Hours of Delay by Hour of Day | 15 | | 4.3.1 | Delay at 35 Miles Per Hour | 15 | | 4.3.2 | Delay at 60 Miles Per Hour | 16 | | 4.4. | Total Vehicle Hours of Delay by County | 17 | | 2. DESCRIPTIVE STATISTICS | | 18 | | 5. | DETECTOR HEALTH AND DATA QUALITY | 19 | | 6. | FREEWAY CONGESTION AND BOTTLENECK LOCATIONS | 20 | | 6.1. | Congestion by Freeway | 20 | | 6.2. | Bottleneck Locations | 21 | | | | | | LIST (| OF TABLES | | | Table 1 | . Population Estimates and Absolute and Percent Change, 2011-2012 | 4 | | Table 2 | Employment, Unemployment, and Percent Change, by County, 2011-2012 | <i>6</i> | | Table 3 | Top Congested Freeways, 2011-2012 | 20 | | Table 4 | (A). Top Bottlenecks, AM Peak Period | 21 | | Table 4 | (B) Top Bottlenecks, PM Peak Period | 2.1 | #### LIST OF FIGURES | Figure 1 | Population, by County, 2011-2012 | 4 | |---------------|--|----| | Figure 2 | Employment and Unemployment, by County, 2011-2012 | 6 | | Figure 3 (A) | Total Vehicle Miles of Travel, by Month, 2011-2012 | 8 | | Figure 3 (B) | Total Vehicle Miles of Travel, by County, 2011-2012 | 9 | | Figure 4 | Total Vehicle Hours of Delay at 35 Miles Per Hour, by Month, 2011-2012 | 10 | | Figure 5 | Average Non-Holiday Weekday Vehicle Hours of Delay at 35 Miles Per Hour, by Month, 2011-2012 | 11 | | Figure 6 | Total Vehicle Hours of Delay at 60 Miles Per Hour, by Month, 2011-2012 | 12 | | Figure 7 | Average Non-Holiday Weekday Vehicle Hours of Delay at 60 Miles Per Hour, by Month, 2011-2012 | 13 | | Figure 8 | Average Vehicle Hours of Delay at 60 Miles Per Hour, by Day of Week, 2011-2012 | 14 | | Figure 9 | Average Vehicle Hours of Delay at 35 Miles Per Hour, by Hour of Day, 2011-2012 | 15 | | Figure 10 | Average Vehicle Hours of Delay at 60 Miles Per Hour, by Hour of Day, 2011-2012 | 16 | | Figure 11 | Total Annual Vehicle Hours of Delay at 60 Miles Per Hour, by County, 2011-2012 | 17 | | Figure 12 | Average Non-Holiday Weekday Equivalent Lost Lane Miles | 18 | | Figure 13 | Detector Health by Day, 2011-2012 | 19 | | Figure 14 (A) |) Bottlenecks and Congested Segments, AM Peak Period | 21 | | Figure 14 (B) | Bottlenecks and Congested Segments, PM Peak Period | 23 | #### 1. SUMMARY ANALYSIS Caltrans' District 12 consists of Orange County, located in coastal southern California. Its population was 3.1 million in 2012, an increase of 0.8 percent from 2011 and approximately 8.1 percent of the statewide total population. The county is connected to the north and northwest to Los Angeles County, and bordered to the west and southwest by the Pacific Ocean, to the northeast by Cleveland National Forest, and to the south by Marine Corps Base Camp Pendleton. Major state highways in District 12 include SR-1, I-5, SR-55, SR-91, and I-405. The largest communities in District 12 consist of Anaheim, Santa Ana, and Irvine; and several medium-sized communities, such as Orange, Newport Beach, Huntington Beach, and Mission Viejo among others. Orange County's economy expanded during 2012. Employment in District 12 grew from 1,460,000 in 2011 to 1,496,000 in 2012, an increase of 35,933 or 2.5 percent. The unemployment rate fell from 8.8 percent in 2011 to 7.6 percent, the lowest rate in California. Total Vehicle Miles of Travel (VMT) increased during 2012 from 11.7 billion to 11.8 billion, an increase of 0.8 percent. Orange County VMT represented 10.1 percent of VMT for the state in 2012, down from 10.5 percent in 2011. The increase in economic activity, as evidenced in the increase in total jobs, accounts for some of the increase. The significant rise in District 8's VMT, due largely to installation of detection equipment on I-10 and I-15, explains some of the drop in District 12's proportion of total state VMT. The total amount of delay rose significantly during 2012. The total amount of Vehicle Hours of Delay (VHD) at 35 climbed from 10.2 million VHD at 35 to 12.4 million VHD at 35, or 21 percent. Orange County's share of total statewide VHD at 35 grew sharply from 11.8 percent to 13.2 percent. Although it is unclear why the total VHD at 35 increased by this amount, possible explanations include improvements in the economy, changes in detector health, new detector installation, and incidents. The total VHD at 60 in Orange County experienced a much less pronounced increase. Total VHD at 60 grew from 23.2 million VHD at 60 in 2011 to 26.1 million VHD at 60 in 2012, an increase of 12.4 percent. As a proportion of statewide VHD at 60, Orange County's share rose from 11.4 percent in 2011 to 11.8 percent in 2012, a much less pronounced increase than for VHD at 35. The data indicates that more severe delay increased much more rapidly than less severe delay, but further studies are required to pinpoint the cause of that trend. #### **BOTTLENECK CAUSES** Some of the largest bottlenecks in District 12 occur on two routes: SR-57 and I-405. The bottleneck location along southbound SR-57 at SR-22/I-5 is present in both 2011 and 2012. This location is the terminus of SR-57 and a major weave area where there are consecutive ramps, and major connectors to both southbound I-5 and SR-22. During this period the capacity constraints along southbound I-5 result in queuing that spills back onto southbound SR-57. The bottleneck location along southbound SR-57 at Chapman Avenue is present in 2011 at Rank #10 and is no longer present in 2012 top ten bottlenecks. Although this location fell from the top ten, it is still a bottleneck location based on field observation. This interchange serves a large amount of traffic generated by Cal State University Fullerton, which is just adjacent to the interchange and is upstream of the SR-91 interchange. There is an ongoing project to widen northbound SR-57, which includes construction activities along southbound SR-57 that commenced in late 2010 and has affected the traffic patterns and systems for data detection. The recurrent bottleneck at southbound I-405 near Edinger Avenue is produced by the lack of capacity of the facility to handle the demand from the mainline and the on-ramp traffic from Edinger Ave. Since the freeway facility has only 4 lanes, the average demand per lane results in a volume –to-capacity ratio bigger than one. This high volume combines with the weaving caused by the HOV ingress traffic, decreasing the overall performance of the facility to Level-of-Service (LOS) F. The bottleneck at southbound I-405 at Beach Blvd. during 2011 and 2012 is recurrent. This bottleneck is created by traffic congestion and delay created by a southern bottleneck at Edinger Ave. Since the demand in the area is much higher than capacity, the facility operates at LOS F, creating an additional bottleneck. The main bottlenecks in District 12 are on SR-57 and I-405. The bottleneck along northbound SR-57 at Tonner Canyon dropped from rank #6 in 2011 to rank #9 in 2012 but remains a major bottleneck in the District. There are no completed projects within this area to account for the 10 percent reduction in delay. There is an ongoing project to widen northbound SR-57, which commenced in late 2010 that has affected the traffic patterns and systems for data detection. This location is a known recurring bottleneck due to the vertical grade. There is an unfunded project to construct a truck climbing lane to help alleviate this bottleneck. The northbound I-405 bottleneck at Brookhurst St. is produced by the lack of capacity on this four-lane freeway segment to serve the high demand at this location. In addition, the auxiliary lane ending in the vicinity of this segment further deteriorates the operational behavior due to the weaving produced in the area. This situation combines to create a segment operating at LOS F and consequently a bottleneck. #### 2. DESCRIPTIVE STATISTICS **District Headquarters:** Irvine Counties: Orange Counties without Detection: none **Population:** 3,081,804; 0.8% increase over 2011 Population as a Percentage of Statewide: 8% ### Table 1. POPULATION ESTIMATES AND ABSOLUTE AND PERCENT CHANGE, 2011-2012 | | 2011 | 2012 | Differ
(2012 - | | |--------|------------|------------|-------------------|---------| | County | Population | Population | Absolute | Percent | | Orange | 3,057,879 | 3,081,804 | 23,925 | 0.8% | | Total | 3,057,879 | 3,081,804 | 23,925 | 0.8% | Source: State of California, Department of Finance, *E-1 Population Estimates for Cities, Counties, and the State—January 1, 2012 and 2013.* Sacramento, California, May 2013. Numbers may not sum to total due to rounding FIGURE 1 POPULATION, BY COUNTY, 2011-2012 **Employment, 2012 Monthly Average:** 1,495,975 Unemployment Rate, 2012 Monthly Average: 7.6%, 1.2% decrease over 2011 Table 2. UNEMPLOYMENT, AND PERCENT CHANGE, BY COUNTY, 2011-2012 | County | Unemployment
Rate, 2011 | Unemployment
Rate, 2012 | Percent Change in Rate of
Unemployment
(2012 - 2011) | |-------------------|----------------------------|----------------------------|--| | Orange | 8.8% | 7.6% | -1.2% | | District
Total | 8.8% | 7.6% | -1.2% | Data not seasonally adjusted. Source: State of California, Employment Development Department (EDD), Labor Market Information Division; data downloaded Sept. 9, 2013. Numbers may not sum to total due to rounding FIGURE 2 EMPLOYMENT AND UNEMPLOYMENT, BY COUNTY, 2011-2012 #### 3. TRAVEL DEMAND **Vehicle Miles of Travel, 2012:** 11.8 billion miles **Absolute and Percentage Change over 2011:** 96.9 million VMT increase; 0.8% increase over 2011 Peak Travel Month, Percentage Change over 2011: October, 1 billion miles, 4.9% increase over 2011 #### **Monthly Trend** #### FIGURE 3 (A) #### TOTAL VEHICLE MILES OF TRAVEL, BY MONTH, 2011-2012 #### **County Trend** ## FIGURE 3 (B) TOTAL VEHICLE MILES OF TRAVEL, BY COUNTY, 2011-2012 #### 4. TRAFFIC CONGESTION #### 4.1. Total and Average Vehicle Hours of Delay at 35 and 60 Miles per Hour #### 4.1.1 Delay at 35 Miles per Hour **Vehicle Hours of Delay, 35 mph:** 12.4 million hours, 21.5% increase over 2011 Average Non-Holiday Weekday Delay, 35 mph: 42,004 hours, 17.7% increase over 2011 Percentage of Statewide VHD at 35 mph: 13.2%, 1.4% increase over 2011 FIGURE 4 TOTAL VEHICLE HOURS OF DELAY AT 35 MILES PER HOUR, BY MONTH, 2011-2012 #### 4.1.2 Delay at 60 Miles per Hour Vehicle Hours of Delay, 60 mph: 26.1 million hours, 12.4% increase over 2011 Average Non-Holiday Weekday Delay, 60 mph: 89,056 hours, 9.8% increase over 2011 Percentage of Statewide VHD at 60 mph: 11.8%, 0.4% increase over 2011 ${\bf FIGURE~6}$ TOTAL VEHICLE HOURS OF DELAY AT 60 MILES PER HOUR, BY MONTH, 2011-2012 FIGURE 7 $\label{eq:figure 7} \textbf{AVERAGE NON-HOLIDAY WEEKDAY VEHICLE HOURS OF DELAY AT 60 MILES PER HOUR, } \\ \textbf{BY MONTH, 2011-2012}$ #### **Hours (Thousands)** #### 4.2. Average Vehicle Hours of Delay by Day of Week Most Congested Day of the Week, 60 mph: Thursday, 96,371 hours, 7% increase over 2011 Highest Absolute Change in Delay, 60 mph: Tuesday, 10,978 VHD increase, 15% increase over 2011 **Highest Percentage Change in Delay:** Sunday/Holiday, 6,761 VHD increase, 33% increase over 2011 #### Delay at 60 miles per hour FIGURE 8 AVERAGE VEHICLE HOURS OF DELAY AT 60 MILES PER HOUR, BY DAY OF WEEK, 2011-2012 #### 4.3. Average Vehicle Hours of Delay by Hour of Day #### 4.3.1 Delay at 35 Miles per Hour Weekday PM Peak Hour, 35 mph: 5 PM, 7,957 hours, 8% increase over 2011 Weekday AM Peak Hour, 35 mph: 8 AM, 4,508 hours, 10% increase over 2011 Saturday Peak Hour, 35 mph: 12 PM, 2,090 hours, 39% increase over 2011 Sunday/Holiday Peak Hour, 35 mph: 1 PM, 977 hours, 28% increase over 2011 #### Delay at 35 miles per hour FIGURE 9 AVERAGE VEHICLE HOURS OF DELAY AT 35 MILES PER HOUR, BY HOUR OF DAY, 2011-2012 #### 4.3.2 Delay at 60 Miles per Hour Weekday PM Peak Hour, 60 mph: 5 PM, 15,012 hours, 7% increase over 2011 Weekday AM Peak Hour, 60 mph: 8 AM, 8,871 hours, 5% increase over 2011 Saturday Peak Hour, 60 mph: 12 PM, 3,910 hours, 25% increase over 2011 Sunday/Holiday Peak Hour, 60 mph: 5 PM, 2,111 hours, 32% increase over 2011 #### Delay at 60 miles per hour FIGURE 10 AVERAGE VEHICLE HOURS OF DELAY AT 60 MILES PER HOUR, BY HOUR OF DAY, 2011-2012 #### 4.4. Total Vehicle Hours of Delay by County County with Largest Delay, 60 mph: Orange, 26.1 million hours, 12.4% increase over 2011 VHD, 100% of District total VHD #### Delay at 60 miles per hour FIGURE 11 TOTAL ANNUAL VEHICLE HOURS OF DELAY AT 60 MILES PER HOUR, BY COUNTY, 2011-2012 #### 4.5. Lost Productivity **AM Peak:** 41 miles, 10.2% increase over 2011 Off-Peak Day: 16 miles, 31.6% increase over 2011 PM Peak: 72 miles, 10.5% increase over 2011 Off-Peak Night: 10 miles, 24% increase over 2011 #### Lost Lane Miles at 35 miles per hour FIGURE 12 AVERAGE NON-HOLIDAY WEEKDAY EQUIVALENT LOST LANE MILES #### 5. DETECTOR HEALTH AND DATA QUALITY **Directional Mainline Miles:** 578 miles **Directional Mainline Miles with Detection:** 390 miles Number of Detectors at End of 2012: 5,401, 2% increase over 2011 **Average Percentage of Good and Bad Detection:** 70% good, 7.7% decrease over 2011; 30% bad, 27.1% increase over 2011 **Number of Days Reporting less Than** **50% Working Detection:** 5 FIGURE 13 DETECTOR HEALTH BY DAY, 2011-2012 ## 6. FREEWAY CONGESTION AND BOTTLENECK LOCATIONS #### **6.1.** Congestion by Freeway **Congestion Contributed by Top Congested Freeways:** 26,009,023 hours, 100% of total VHD in 2012 Table 3. TOP CONGESTED FREEWAYS, 2011-2012 | | | Vehicle Hours of Delay
at 60 mph | | Diffe
(2012 - | Rank | | | |--------|--------|-------------------------------------|------------|------------------|---------|------|------| | Route | County | 2011 | 2012 | Absolute | Percent | 2011 | 2012 | | I-5 | Orange | 7,728,734 | 8,098,821 | 370,087 | 5% | 1 | 1 | | I-405 | Orange | 5,436,501 | 6,246,872 | 810,371 | 15% | 2 | 2 | | SR-91 | Orange | 3,657,120 | 3,235,483 | -421,637 | -12% | 3 | 3 | | | - | | | | | | | | SR-57 | Orange | 2,165,512 | 3,162,837 | 997,325 | 46% | 5 | 4 | | SR-55 | Orange | 2,356,787 | 2,735,502 | 378,715 | 16% | 4 | 5 | | SR-22 | Orange | 1,069,336 | 1,089,160 | 19,825 | 2% | 6 | 6 | | SR-74 | Orange | 0 | 570,927 | 570,927 | | | 7 | | SR-73 | Orange | 358,253 | 410,764 | 52,511 | 15% | 7 | 8 | | SR-241 | Orange | 202,343 | 259,877 | 57,533 | 28% | 8 | 9 | | I-605 | Orange | 174,457 | 198,783 | 24,325 | 14% | 9 | 10 | | TOTALS | | 23,149,042 | 26,009,023 | 2,859,981 | 12.4% | | | #### **6.2.** Bottleneck Locations **Total Delay, All AM Bottlenecks:** 2,541,195 hours **Top Bottleneck Delay, AM:** 1,355,895 hours **Percentage Top Bottleneck Delay of Total Bottleneck** **Delay, AM:** 53% Table 4 (A). TOP BOTTLENECKS, AM PEAK PERIOD | Rank | County | City | Freeway | CA
Postmile | Approximate
Location | Average
Extent
(miles) | Total
Delay
(hours) | Average
Daily
Delay
(hours) | Average
Duration
(hours) | Percent
of Days
Active | |------|--------|------------------|---------|----------------|-------------------------|------------------------------|---------------------------|--------------------------------------|--------------------------------|------------------------------| | 1 | Orange | Brea | SR57-S | 19.730 | Imperial Hwy | 2.34 | 172,484 | 1,065 | 2.3 | 65% | | 2 | Orange | Huntington Beach | I405-S | 16.260 | Edinger Ave | 3.29 | 171,023 | 1,000 | 2.0 | 68% | | 3 | Orange | Orange | SR55-S | 13.200 | La Veta Ave | 2.02 | 166,626 | 744 | 2.3 | 89% | | 4 | Orange | Irvine | I405-N | 4.030 | Jeffrey Rd 2 | 2.85 | 152,571 | 723 | 1.3 | 84% | | 5 | Orange | Orange | SR57-S | 10.800 | Rte SR-22 & I-5 | 2.54 | 143,747 | 609 | 1.9 | 94% | | 6 | Orange | Santa Ana | SR55-S | R9.19 | Edinger Ave | 2.05 | 134,502 | 623 | 2.0 | 86% | | 7 | Orange | Fountain Valley | I405-S | 14.540 | Bushard St | 1.58 | 108,130 | 443 | 1.9 | 97% | | 8 | Orange | Huntington Beach | I405-S | 16.600 | Beach Blvd | 2.88 | 106,533 | 888 | 2.0 | 48% | | 9 | Orange | Tustin | SR55-S | 10.400 | South of I-5 | 2.08 | 103,608 | 423 | 1.6 | 98% | | 10 | Orange | Santa Ana | I5-S | 30.900 | 1st St | 1.70 | 96,671 | 441 | 1.3 | 87% | **Total Delay, All PM Bottlenecks:** 4,954,671 hours **Top Bottleneck Delay, PM:** 2,673,749 hours **Percentage Top Bottleneck Delay of Total Bottleneck** **Delay, PM:** 54% Table 4 (B). TOP BOTTLENECKS, PM PEAK PERIOD | Rank | County | City | Freeway | CA
Postmile | Approximate
Location | Average
Extent
(miles) | Total
Delay
(hours) | Average
Daily
Delay
(hours) | Average
Duration
(hours) | Percent
of Days
Active | |------|--------|-----------------|---------|----------------|-------------------------|------------------------------|---------------------------|--------------------------------------|--------------------------------|------------------------------| | 1 | Orange | Anaheim | SR91–E | R16.4 | Gypsum Canyon | 2.58 | 523,766 | 2,297 | 4.2 | 91% | | 2 | Orange | Fountain Valley | I405–N | 13.970 | Brookhurst St | 3.67 | 510,702 | 2,110 | 3.4 | 96% | | 3 | Orange | Santa Ana | I5-N | 32.600 | 17th St 3 | 1.45 | 336,798 | 1,347 | 4.1 | 100% | | 4 | Orange | Irvine | I405-S | 3.840 | Jeffrey Rd 1 | 3.38 | 246,115 | 1,104 | 2.1 | 89% | | 5 | Orange | Laguna Hills | I5-S | 18.700 | El Toro Rd 2 | 2.84 | 234,110 | 1,005 | 2.0 | 93% | | 6 | Orange | Santa Ana | SR55-N | R8.12 | Dyer Rd | 1.93 | 209,698 | 863 | 2.3 | 97% | | 7 | Orange | Tustin | I5-N | 29.240 | Red Hill Ave | 3.33 | 200,202 | 914 | 1.6 | 87% | | 8 | Orange | Anaheim | I5-N | 36.600 | Anaheim Blvd | 2.91 | 144,790 | 596 | 1.2 | 97% | | 9 | Orange | Brea | SR57-N | 22.000 | Tonner Canyon | 4.68 | 143,892 | 911 | 1.8 | 63% | | 10 | Orange | Costa Mesa | SR55-S | R2.77 | Victoria St | 2.93 | 123,675 | 783 | 1.6 | 63% | FIGURE 14 (A) BOTTLENECKS AND CONGESTED SEGMENTS, AM PEAK PERIOD Mobility Performance Report - 2012 Bottlenecks and Congestion District 12, AM Peak (5 AM to 10 AM) FIGURE 14 (B) BOTTLENECKS AND CONGESTED SEGMENTS, PM PEAK PERIOD Bottlenecks and Congestion District 12, PM Peak (3 PM to 8 PM)